FEDERAL UTILITY PARTNERSHIP WORKING GROUP SEMINAR November 5-6, 2014 Cape Canaveral. Florida #### **Future of Natural Gas** Bill Eisele, CEM SC Electric & Gas Co Hosted by: ### Agenda - Gas Facts - Supply vs. Capacity - Sources - Consumption - Pipeline system - Gas Interruptions Operational Flow Orders - Pricing #### Sources of Natural Gas - Mine - Import - Remove from storage #### Natural Gas Proven Reserves - US 2010 273 TCF, 2013 308 TCF - CAN 68 TCF, 2013 - Central & South America 269, Venezuela 195 - Asia & Oceania 521, China 141 - Africa 515, Algeria 159 - Eurasia 2,178, Russia 1,688 - gas and liquid fuels represent 50% of federal revenues - Middle East 2,823, Iran and Qatar 2,087 - Worldwide 6,846 TCF - US annual consumption, 26 TCF, 483,000 wells ## Geology of Gas Resource ### **US Shale Plays** Source: Energy Information Administration based on data from various published studies Updated: May 28, 2009 # Hydraulic Fracturing - Fracking ### Shale Gas Wellheads #### **US Gas Production** ### U.S. dry natural gas production trillion cubic feet Source: U.S. Energy Information Administration, Annual Energy Outlook 2013 Early Release ### **US Import/Export Facilities** - Pipelines and shipping terminals - 24 import only - 18 export only - 13 are both - 8 are LNG import (today!!) - Net Imports of LNG ``` 1995 – - 0.047 TCF (Japan and 6 others) ``` - -2000 0.16 (Trinidad and 8 others) - -2007 0.72 (peak year) - -2012 0.15 ### **US Import/Export Locations** ### Natural Gas Storage - Underground - Depleted reservoirs, Aquifers, other Caverns - 397 sites - 8.5 TCF total, 4.2 TCF practical - 0.095 TCF per day, max delivery - Spring 2014 storage was at 822 Bcf, lowest since 2003 - October 24th, 3,480 Bcf, 8% below the 5-year average - Levels price, provides more delivery points ### **Underground Storage Facilities** Source: Energy Information Administration, Office of Oil & Gas, Natural Gas Division Gas, Gas Transportation Information System, December 2008. ### Supply vs. Capacity - 1992 FERC Order 636, unbundled the pipeline - Transportation companies - Capacity the delivery system, pipeline - Supply natural gas - Must have both - In a constrained marketplace a lack of either will reduce or stop delivery, and/or cause the price to spike ### Consumption by Sector (TCF) ## Projected Consumption (TCF) #### **Fuel Cost Differential** #### **Coal and Gas Generation Power Cost** ### **US Electric Generation by Fuel** Figure 12. Electricity generation by fuel, 1990-2040 trillion kilowatthours per year #### Market Outlook - Hydraulic fracturing drilling technology is improving - Producers are drilling in liquids rich gas and crude oil shale plays due to lower returns on dry gas production - Improved well completion time enables shale supply to balance incremental demand faster than historical production - MATS regulation will continue to drive more electric generation to natural gas - LNG exports replaces LNG imports, price increases - Incremental pipeline infrastructure needed ### Gas Delivery System: Pipeline - Interstate and Intrastate transmission (higher pressures), and distribution (LDC) systems - Transco and Southern Natural (Sonat) - Florida Gas, Gulf Stream Natural, Gulf South and Sonat - Transmission and distribution combined, 2.4 million miles of pipe - FL 27,000 miles - FL, GA, SC & NC 120,000 miles #### Major US Transportation Corridors Source: Energy Information Administration, Office of Oil and Gas, Natural Gas Division, GasTran Gas Transportation Information System. The EIA has determined that the informational map displays here do not raise security concerns, based on the application of the Federal Geographic Data Committee's Guidelines for Providing Appropriate Access to Geospatial Data in Response to Security Concerns. #### **US Pipeline Network** Source: Energy Information Administration, Office of Oil & Gas, Natural Gas Division, Gas Transportation Information System ### **US Shale Plays** Source: Energy Information Administration based on data from various published studies Updated: May 28, 2009 ### Natural Gas Supply Dependency #### Gas LDCs - Florida Public Utilities, TECO Peoples Gas, Florida City Gas and municipal systems - GA only deregulated SE state - Primary LDC is Atlanta Gas Light - 12 marketers and 84 muni systems - SC 1 intrastate pipeline company, 2 primary LDCs and munis - NC 4 LDCs and 8 munis ### Purchasing Gas - Firm Transportation FT - Reserved pipeline capacity - Monthly demand charge - Nominal usage fee - Interruptible - Serve when available - Lower price than FT #### Winter 2013-14 - Polar Vortex a new kind of winter storm - Dramatic fluctuations of extreme temps - Heavy utilization of interstate storages & onsystem LNG - Transco Zone 5 daily delivered prices hit new highs - Record natural gas throughput all along the Eastern Seaboard - Curtailments!! ### **Curtailment & Gas Categories** - Categories 1 − 10 - 1 residential and small commercial, firm - 2 3B commercial and industrial firm loads - 3C to 9 interruptible categories - 3C colleges, hospitals and military bases - 3D to F direct flame applications - Cat 6 to 9 boilers, based on size #### Winter 2013 - 14 ### Operational Flow Orders - OFO's - Issued to protect the operational integrity of the system - Transco issued 27 OFOs - 18% of winter season - Sonat issued 44 OFOs - 29% of winter season - Customer penalty can be \$50 Dt #### Curtailments – Winter 2013-14 - Cat 3C 13 days, 318 hours, 3 continuous - Cat 3F 22 days, 530 hours, 5 continuous - Cat 6 28 days, 686 hours, 6 continuous - Cat 9 32 days, 775 hours, 11 continuous days - If capacity is fixed and demand increases, curtailments increase ### **Available Capacity** - Capacity Constrained Environment, issues that impact pipeline operations - Line pack and BTU content - Receipt and delivery combinations - Inlet pressures and volumes - Uniform hourly flow rates - Non uniform hourly flow rates - Overall system pressures - Impact the ability to schedule IT #### Historic BTU Content ### **Accessing Shale Supply** - Transco, Southern Natural are fully subscribed - Transco begins projects to move natural gas bi-directionally - New firm capacity requires additional pipeline and compression - Cost of Construction has increased - Long term contracts (20+ years) are required to support new infrastructure ### Natural Gas Pricing Variables - Producer behavior and production activity - Supply production, imports, exports and volumes in storage - Capacity pipeline infrastructure - Economic recovery/growth - EPA policies - Nuclear generation ### Henry Hub Spot Gas Prices #### Dollars per Million Btu #### Natural Gas Settlement Prices #### **Current Market** - Natural gas prices trading around \$4.00 - Current Close \$4.03 - 12-month strip \$3.88 - Winter \$4.06 - Summer \$3.77 - TransCo Zone 5 Interruptible 3C - Customer price = Henry Hub plus ~\$1.50 - Interstate, intrastate, LDC and margin ### Henry Hub Price History & Forecast ### **Key Points** - Natural Gas is plentiful with strong demand - Additional pipeline infrastructure is needed to match supply with demand - Future expansions may be above the current system rate and will likely require longer term commitments - Talk with your local provider early in the planning process and for pricing data ## Questions